TECHNICAL REPORT TR-RD-TE-94-17 Prepared By: Kenneth G. LeSueur Redstone Technical Test Center U.S. Army Test and Evaluation Command Robert Alongi Research, Development and Engineering Center U.S. Army Missile Command Willy Albanes and Eddie Hammons COLSA Corporation Lisa Collins AMTEC Corporation 167 2 3 1394 94-35944 28 September 1994 Distribution Statement: Approved for public release; distribution is unlimited. #### DISCLAIMER THE FINDINGS IN THIS REPORT ARE NOT TO BE CONSTRUED AS AN OFFICIAL DEPARTMENT OF THE ARMY POSITION UNLESS SO DESIGNATED BY OTHER AUTHORIZED DOCUMENTS. #### TRADE NAMES USE OF TRADE NAMES OR MANUFACTURERS IN THIS REPORT DOES NOT CONSTITUTE AN OFFICIAL ENDORSEMENT OR APPROVAL OF THE USE OF SUCH COMMERCIAL HARDWARE OR SOFTWARE. # Form Approved OMB NO. 0704-0188 REPORT DOCUMENTATION PAGE | Public reporting burden for this collection of intexisting data sources, gathering and maintainithis burden estimate or any other aspect of this Services, Directorate for Information Operation Management and Budget, Paperwork Reduction | ng the data
s collection
as and Repo | needed, and completing and re
of information, including sugges
orts, 1215 Jefferson Davis High | viewing the collections for reducing the vay, Suite 1204, Arli | n of information. Send
is burden, to Washingt | comments regarding ton Headquarters | |---|---|---|--|--|---| | 1. AGENCY USE ONLY (LEAVE BLANK) | <u> </u> | 2. REPORT DATE | | TYPE AND DATES C | OVERED | | | | 12 Sep 94 | TR 10 | Oct 93 to 12 Se | ep 94 | | 4. TITLE AND SUBTITLE | | <u> </u> | | 5. FUNDING NUM | IBERS | | HELLFIRE 6-DOF Simula
Stockpile Reliability Progr | | | | | | | 6. AUTHOR(S) | | | | 7 | | | Kenneth LeSueur and Robe | en Alor | ngi | | | | | 7. PERFORMING ORGANIZATION NAME(S |) AND ADD | RESS(ES) | | 8. PERFORMING | | | RTTC, TECOM | | | | REPORT NUME | jen | | 9. SPONSORING/MONITORING AGENCY N | IAME(S) AI | ND ADDRESS(ES) | | 10. SPONSORIN | | | Air to Ground PMO | | | | AGENCY REF | PORT NUMBER | | 11. SUPPLEMENTARY NOTES | **** | | | | | | | . <u></u> | | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEM | ENT | | | 12b. DISTRIBUTI | ON CODE | | Unlimited | | | | | | | 13. ABSTRACT (MAXIMUM 200 WORDS) | · | | | | | | The U.S. Army Test and E with the U.S. Army Missil continued in its concept of HELLFIRE Missile Stock years of component/subsy which was developed duri parameters and operated in modifications to and the versulting from this bench to | e Comi
marryi
pile Rel
stem lal
ng weat
n order
erificati | mand's Research, Deing Testing with Moliability Program test bench testing, a six pon system develops to improve the acceptor | velopment and deling & Simiting and substituted and substituted and substituted are to substitute and substituted are to substi | nd Engineering aulation in order equent data in reedom (6-DO being loaded won. This report | g Center, has er to improve the terpretation. After F) simulation with those tested t documents | | | | ile. Modeling, Simi | | | 15. NUMBER OF PAGES | | Guidance, Testing, 6-DO SRP, Stockpile, Reliability | | | . Product As | ssurance. | 16. PRICE CODE | | | | ITY CLASSIFICATION | 19. SECURITY O | LASSIFICATION
CT | 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | | CLASSIFIED | į. | SSIFIED | | | NSN 7540-01-280-5500 | | | | Chand | ard Form 208 (Rev. 2-89) | | Possession and a see AR 340-15: the proponent a | | | | |--|-------------------|---|--| | REFERENCE OR OFFICE SYMBOL | SUBJECT ODE | CO and Breeze Amelicabilise D | | | | Imitial, OPSI | EC, and Patent Applicability R | eviews | | TO MEMO FOR RECORD | FROM | DATE | CMT 1 | | MEMO FOR RECORD | | | | | (Use (| | NITIAL REVIEW ified Reports & Publications) | | | The attached information, <u>HELL</u> with Seeker Test Data, has been re LeSueur and determined to be face | eviewed in RTT | C Electronic Component Test | | | Lut I. not | <u>un</u> | 04 Ect 94
DATE | , | | (Use O | | OPSEC REVIEW fied Reports & Publications) | | | The attached information, HELLI with Seeker Test Data, has been g Carl E. Roberts and determined to | given an OPSEC | reviewed in the Redstone Tech | nnical Test Center by | | Carl E. Rober | <u> </u> | 5 Oct 94 DATE | | | | | PPLICABILITY REVIEW nclassified Reports & Publicati | ons) | | The attached information, HELLF with Seeker Test Data, has been rest Branch by Kenneth G. LeSu | eviewed for pater | nt applicability, in RTTC Elec | le Reliability Program etronic Component | | () appears to contain no() appears to contain pa | | | | | () patent disclosure () patent disclosure | | | | | fruit I. molie | un | 04 Oct 94
DATE | | #### **ACKNOWLEDGMENTS** The main thrust of this work was motivated by Larry Johnson, Director, RTTC, to which we owe much. Our thanks to Charles M. Crocker, Jr., as the coordinator of RTTC modeling and simulation efforts, whose continuing contributions are appreciated. In addition, RTTC's entry into modeling and simulation was started by James B. Johnson, Jr., who sold the concept as a cost savings measure to the Longbow Program Office with the Simulation Test Acceptance Facility (STAF). STAF is a hardware-in-the-loop simulation facility with a Carco table and millimeterwave simulated target or real target option for live round testing at RTTC's Test Area 1. STAF is now being built. The help of COLSA Corporation in the preparation of this document is gratefully acknowledged. 198 Carry 198 Carry 1003 Test 100 and tes A-1 ## TABLE OF CONTENTS | | | | Page | | | | |-----|--|---|------|--|--|--| | 1. | Introduc | tion | 1 | | | | | 2. | Baseline | Simulation | 2 | | | | | 3. | Seeker N | Model Changes Required | 4 | | | | | 4. | Results | for Verification and Validation | 10 | | | | | 5. | Compar | isons | 10 | | | | | 6. | Perform | ance Prediction for Missile #600485 | 15 | | | | | 7. | Perform | ance Predictions with RTTC Seeker Component/Subsystem | | | | | | | Database | 2 | 15 | | | | | 8. | 3. Conclusion/Expected Further Changes | | | | | | | | Kereren | ces | 17 | | | | | | | APPENDICES | | | | | | App | endix A. | Comparing the Old Code and the New Code | A-1 | | | | | App | endix B. | Comparing Old Data File and New Data File | B-1 | | | | | App | endix C. | Supporting Calculations for Guidance Command Scale Factor | | | | | | | | (GCSF) and Guidance Noise (GNRMS) Before Changes | C-1 | | | | | App | endix D. | Supporting Calculations for Guidance Command Scale Factor | | | | | | | | (GCSF) and Guidance Noise (GNRMS) With Changes | D-1 | | | | | App | endix E. | Standard Run Sets for Laser HELLFIRE | E-1 | | | | ## LIST OF FIGURES | Figure | | Page | |--------|--|------| | 1. | Sample 100-Run Altitude Versus I wnrange 6-DOF Plot | 3 | | 2. | Validation of Guidance Command & Scale Factor Model Enhancements | 12 | | 3. | Effect of GNRMS Seeker Noise on Missile Performance | 12 | | 4. | Effect of GNRMS Noise & Bias on Missile
Performance | 13 | | 5. | Effect of GCSF Scaling Factor on Missile Performance | 14 | | 6. | Effect of STF Slope Bias on Missile Performance | 14 | ## LIST OF TABLES | Table | | Page | |-------|--|------| | 1. | SRP Test Data Variables Used in Simulation | 5 | | 2. | Measured Parameters Versus Nominal 6-DOF Simulation Parameters | 6 | | 3. | HFUPDATE.DAT File for Missile #600485 Run | 7 | | 4. | HFUPDATE.DAT File for Baseline Component/Subsystem Seeker Data | 8 | | 5. | Definitions of Major Variables Involved | 9 | | 6. | Normalized Baseline Performance Numbers | 11 | #### 1. Introduction This report documents the results of efforts to use Stockpile Reliability Program (SRP) data with modeling and simulation in order to improve on HELLFIRE missile SRP testing and subsequent data interpretation. This will result in a better prediction of shelf life and thus reduce government costs. After years of component/subsystem lab bench testing, a modified six-degree-of-freedom (6-DOF) simulation is now being loaded with those tested parameters and operated in order to improve the acceptance decision. The modified 6-DOF was originally designed for program development. Components/subsystems include the seekers, actuators, autopilots, batteries, and gyros. This report documents the modifications to and the verification and validation of the 6-DOF simulation in order to accept the data resulting from this bench testing. This report also continues in the new direction taken by the marriage of Testing with Modeling and Simulation currently undertaken by the U.S. Army Test and Evaluation Command (TECOM) and Redstone Technical Test Center (RTTC) management. Close coordination between RTTC and the U.S. Army Research, Development and Engineering Center (RDEC)'s Guidance and Control (G&C) Directorate (and now RDEC's System Simulation Directorate) has enabled heading in this new direction [1]. The HELLFIRE SRP is managed by the Program Executive Office's (PEO) Air-to-Ground Missile Systems Project Management Office (PMO) and the U.S. Army Missile Command (MICOM) Product Assurance Directorate (PAD). It is executed by TECOM RTTC through bench tests of component/subsystems pulled from environmental storage locations for the SRP program and All-Up-Round (AUR) testing of sampled live stockpiled Laser HELLFIRE rounds for the Surveillance program. The HELLFIRE SRP was designed to measure the performance of stockpiled missiles in order to project future stockpile performance, provide a basis for engineering and logistic corrective action, identify missile components/subsystems with marginal reliability, identify performance trends for corrective action, and assess missile shelf life through the identification of degradation trends. After performing HELLFIRE sample selection from environmental storage sites, missiles are shipped to RTTC for AUR testing, x-ray, disassembly, and component/subsystem functional testing. Statistics for the basic aged lot sample are used by the PMO for monitoring the stockpile. Some SRP missiles have been fired (flight tested), and rough impact data (miss distance) has been obtained. The data obtained in SRP testing has already been used in current efforts to extend the original 10-year shelf life of HELLFIRE and save the Army money. Laser HELLFIRE simulations have always used design (new) parameters, including both deterministic and statistical values. This is due to the historical fact that simulation has been used strictly to help the research, development, and acquisition process, including developmental testing. Simulation has seldom, if ever, been used in the post-production process, or stockpile reliability/quality testing/predictions. In other words, this wealth of SRP data has up to now never been folded back into the simulation and used to analyze or predict the performance of aged HELLFIRE rounds. The SRP data could also be statistically analyzed to determine an aged-missile baseline (as compared to pre-production prototype data currently used in the 6-DOF for HELLFIRE development). Simulation used with this data could in the future provide PAD with a better trend tool for augmenting the acceptance decision by providing better and more realistic prediction of expected performance. Ultimately, the work presented here will help PAD better formulate the answer to the question: When does degradation require pulling the missile from the field? The work performed in gathering of data for SRP trend analysis, using this modified 6-DOF, will be used later to augment the surveillance van's HELLFIRE Missile Compact Test Set (HMCTS). This will be done by using the aged-missile data obtained for the SRP in conjunction with data gathered with the HMCTS. Together this data will be fed to the modified 6-DOF at the van for immediate simulation performance predictions of the tested missile. #### 2. Baseline Simulation The baseline simulation used here is the 1987-dated HELLFIRE 6-DOF Laser Designator Weapon System Simulation (LDWSS) [2]. This 6-DOF was developed for HELLFIRE research and development and evolved by MICOM RDEC G&C from the 1977-dated Rockwell DIMODS simulation. It has been verified and validated against bench and test flight data for years. This simulation was obtained from G&C and implemented on a DEC Alpha 3000-300 machine, and on an IBM-compatible desktop PC computer. Input to the 6-DOF consists of 3-card deterministic parameters (or biases) and 8-ca. d one-sigma or statistical parameters. For instance, the initial pitch angle of the missile may be 4 degrees, give or take a degree or two. This fact will be modeled in the simulation as first a deterministic 3-card (or bias) of 4. Secondly, a random number is generated for the give or take variation. Two distributions are available for this random number: the Uniform distribution and the Normal distribution (or Bell curve). In the case of the initial pitch angle, testing has shown the variable/parameter follows a Normal distribution. Thus the random number generated for initial pitch angle is allowed to take values with a range of "give or take" of three standard deviations of say three degrees, and a one-sigma or one standard deviation of one degree. What this means is that, according to the Normal distribution, the chance of obtaining a variation of "give or take" one degree or less is 85%, of two degrees or less is 98%, and of three degrees or less is 99.9%. Thus the one-sigma 8-card was set to 1.0 in the 6-DOF. A set of many runs, each leaving its launcher and impacting about the target, is required in order to determine performance using the above-described statistical simulation method. The first run might result in an initial pitch angle of 4.3 degrees, whereas the second run might result in 3.9, the third 3.8, the fourth 4.5, the fifth 4.2, and so on, in a random manner. This method is called Monte Carlo simulation due to the statistical roots in gambling. Given correct inputs, the baseline simulation produces performance numbers and plots which are used in component/subsystem analyses. Performance numbers will be discussed later. A sample plot of altitude versus downrange for 100 runs in scenario "2A" (see Appendix E) is shown in Figure 1. This scenario is described in [3]. Analysis of simulation results were performed on individual run impact points and plots of pertinent variables, as well as multiple-run ensemble statistical performance figures consisting of Circular Error Probability or Probable (CEP) and Probability of Hit (Ph). The target used here is the old NATO standard target consisting simply of a 13 foot radius circle with an "X" painted at its center. In a set of impact points inside this target, CEP is defined as the radius of a circle such that half of all impact points fall within the prescribed circle. Ph is defined as the number of impacts inside the target boundary divided by the total number of impacts. Thus "Index-2" shown in the following figures is this Ph against the 13-ft radius NATO standard target. Figure 1. Sample 100-Run Altitude Versus Downrange 6-DOF Plot ### 3. Seeker Model Changes Required Of interest to this seeker modeling and simulation group effort are 12 seeker parameters. See Table 1 for a list of these available variables as further described below. Other available component/subsystem parameters will be used in future studies/modifications. In preparation, technical documentation residing at MICOM RDEC G&C (old HELLFIRE seeker files) was examined for seeker documentation [4 through 6]. This provided insight into the seeker model and the problems of different nomenclature and coordinate systems in the 6-DOF. In addition, it became obvious that the current HELLFIRE 6-DOF had to be modified. Table 2 shows nominal parameters for 3-cards (biases, not 1-sigma noises) for the nominal values in the 6-DOF simulation corresponding to the above-mentioned measured parameters, their units, and the necessary conversion factors. Table 3 shows the input data HFUPDATE.DAT to the 6-DOF simulation containing relevant data for missile #600485. Table 4 shows the input data file containing data obtained from RTTC's seeker component/subsystem test database of 191 tests of 62 seekers during 5 years. There were some no-tests of failed seekers that were excluded from the database. Table 4 is significant because prior to this only pre-production seeker prototype data was available. The seeker model was examined and adjusted. Refer to Table 5 for definitions of major variables changed. The current seeker model uses a single value of scale factor (GCSF) and internal noise (GNRMS or GNPTOP) common to both pitch and yaw. SRP data has a channel for each axis. It was necessary to modify the seeker model to enable use of test data and to maintain data fidelity. In addition, other associated code had to be cleaned up, corrected, or modified. The GNPTOP usage was discarded in
favor of GNRMS throughout. Where the detector slope in yaw (STFY) was "wired" as a function of STFP (see code in Appendix A), it was made independent. Where the one-sigma for GNRMS was "wired" as a function of the bias, and with a fixed "tail" on the Normal distribution, it was made independent and made to read in the tail the normal way through 8-cards. Subroutines S5I, NARPUL, and GYRO were modified. S5I is the main seeker initialization routine and contains the initialization for Monte Carlo and other seeker variables, and is called only once per run. On each integration pass, GYRO is called. GYRO models the spin torquer, gyroscopic effects, magnetic torques, and gimbal angle generation. NARPUL is called at the end of a pulse interval (if direct fire or after acquiring). NARPUL models the operation of the seeker detector and signal processor. It also selects the pulse to track, includes the effects of boresight shift, and generates the guidance command to the autopilot. Where the old GNRMS and GCFS random variables were converted to GNRMSP and GCSFP, two new or additional random variables were implemented: GNRMSY and GSCFY. This required redefining a new baseline, since due to the two new random number generator calls per run, all Monte Carlo noises were skewed or changed for every run. The channel split has been successfully accomplished. Code and data changes are enclosed as Appendices A and B. Table 1. SRP Test Data Variables Used in Simulation | 6-DOI
C-arra
& Var
Name | ıy #
iable | RTTC
Data-
base
Name | Used in which Model? | Avail-
able
Now? | Description of Variable | |----------------------------------|---------------|-------------------------------|------------------------|------------------------|---| | | | | | | | | 552 | GNRMSP | P-Noise1 | Seeker | Yes | Pitch Guidance Command Noise | | 1552 | GNRMSY | Y-Noise1 | Seeker | Yes | Yaw Guidance Command Noise | | 184 | GCSFP | P-G-Cmd | Seeker | Yes | Pitch Guidance Command
Scale Factor | | 2329 | GCSFY | Y-G-Cmd | Seeker | Yes | Yaw Guidance Command
Scale Factor | | 105 | STFP | P-Slope | Seeker | Yes ₂ | Pitch Guidance Command
Transfer Function (slope) | | 106 | STFY | Y-Slope | Seeker | Yes2 | Yaw Guidance Command
Transfer Function (slope) | | 531 | ETHR | Trk-Sens | Seeker | Yes | Tracking Sensitivity | | 333 | SFREQ | Freq1-50 | Seeker | Yes | Gyro-Optics Spin Speed | | 578 | GASFP | Pit-P10 | Seeker | Yes | Pitch Gimbal Pot Scale Factor | | 579 | GASFY | Yav '10 | Seeker | Yes | Yaw Gimbal Pot Scale Factor | | 556 | SZP1 | P-Exc | Seeker | Yes ₂ | Pitch Box Scan Excursion | | 559 | SZY1 | Y-Exc | Seeker | Yes ₂ | Yaw Box Scan Excursion | | 860 | TD2 | Bw08del1 | Autopilot3 | Yes | LOAL High Time Delay | | 895 | TD3 | Bw08del2 | Autopilot3 | Yes | LOAL Low Time Delay | | n/a | n/a | n/a | Actuators ₃ | n/a | Sum of 4 Fin Pots at
Zero Command | | n/a | n/a | n/a | Actuators ₃ | n/a | Sum of 4 Fin Pots at Full
Hardover Command | ^{1.} New name (see Table 5). ^{2.} For SRP bench component/subsystem test only (not available from AUR). ^{3.} Data provided from AUR test using the HMCTS in van. Table 2. Measured Parameters Versus Nominal 6-DOF Simulation Parameters | 6-DOF C-array # & Variable Name | | 6-DOF
Nominal Value ₁ &
Units | New RTTC
Seeker Database
6-DOF Value | Conversion
Factor | RTTC Database
Name | RTTC "Nominal" Database Value ₂ & Units | |---------------------------------|--------|--|--|----------------------|-----------------------|---| | 552 | GNRMSP | 0.092 volts RMS | 0.1174 | = | P·Noise1 | 0.1174 volts RMS | | 1532 | GNRMSY | 0.092 volts RMS | 0.1146 | = | Y-Noise1 | 0.1146 volts RMS | | 184 | GCSFP | 0.63256 volt-sec/deg | 0.6046 | = | P-G-Cmd | 0.6046 volt-sec/deg | | 2329 | GCSFY | 0.63256 volt-sec/deg | 0.6089 | = | Y-G-Cmd | 0.6089 volt-sec/deg | | 105 | STFP | 6.86 volt/deg | 7.1344 | = | P-Slope | 7.1344 volt/deg | | 106 | STFY | 6.86 voit/deg | 7.1484 | = | Y-Slope | 7.1484 volt/deg | | 531 | ETHR | xxxxx ₃ J/cm ² | xxxxx ₃ | = see ₃ | Trk-Sens | -1.834 dB off EMI spec | | 333 | SFREQ | -439.6 rad/sec | -437.0~ | = ·6.28* | Freq1-50 | 69.562 Hertz | | 578 | GASFP | 0.3 volt/deg | 0.2892 | = ·0.833* | P gp sf | -3.4706 12*volt/deg | | 579 | GASFY | 0.3 volt/deg | 0.2883 | = ·0.833* | Y gp sf | -3.4603 12*volt/deg | | 556 | SZP1 | 0.6 volts | 0.619 | = *0.5*GASFP* | P-Exc | 4.28 tot exc incl sf volts4 | | 559 | SZY1 | 4.8 volts | 4.6513 | = *0.5*GASFY* | Y-Exc | 32.26 tot exc incl sf volts | | 860 | TD2 | 2.0 sec | 2.0 | = | Bw08del1 | 2.0 sec | | 895 | TD3 | 4.15 sec | 4.2 | = | Bw08del2 | 4.2 sec | ^{1. 3-}card values ^{2.} Nominal for component/subsystem (bench) tests ^{3.} Classified # in this context ^{4.} Not available for missile #600485 AUR test Table 3. HFUPDATE.DAT File for Missile #600485 Run | Bias or
 -Sigma | Variable Name | Variable
Number | Variable Value | I itialize
Flag | |--------------------|------------------|--------------------|--------------------|--------------------| | 3 | Sample-3-card | - 3515 | 0.123456789012 | | | 8 | Sample-8-card | - 35150 | | | | 3 | RXE(KM) range | 1615 | -3.0 | 1. | | | RZE init alt ft | | -100.0 | 1. | | | | 3504 | 1.0 | | | | OPTRJ | 897 | 0.0 | | | | NRUNS # runs | 18 | 100.0 | | | 3 | Msle 600485 data | 1
1 | | | | 3 | MSIE 600465 data | 1 | | | | 3 | GNRMSP | 552 | 0.11 | | | 3 | | 1552 | 0.12 | | | _ | GCSF? | 184 | 0.62 | | | | GCSFY | 2329 | 0.64 | | | | STFP | 105 | 6.86 | | | | STFY | 106 | 6.86 | | | | ETHR | 531 | xxxxx ₁ | | | 3 | SFREQ | 333 | -433.0 | | | | GASFP | 578 | 0.3 | | | 3 | GASFY | 579 | 0.3 | | | 3 | SZP1 | 556 | 0.6 | | | | SZY1 | 559 | 4.8 | | | 3 | TD2 | 860 | 2.0 | | | 3 | TD3 | 895 | 4.15 | | | 6 | | | | | In combination with the previous table, this number is classified. Added zero signifies normally distributed variable. ^{1.} 2. Table 4. HFUPDATE.DAT File for Baseline Component/Subsystem Seeker Data | Bias or I-Sigma | Variable Name | Variable
Number | Variable Value | 1-Sigma
Left Extent
Initialize
Flag | 1-Sigma
Right Extent
Time Series
Sample Time | |--------------------------------------|--|---|---|--|---| | 8
3 | Sample-3-card Sample-8-card RXE (KM) range RZE init alt ft OPTN4 DIRECT FLT OPTRJ DONTCARE NRUNS # runs RTTC seeker data | 3515
35150
1615
1623
3504
897
18 | 0.123456789012
0.123456789012
-3.0
-100.0
1.0
0.0
100.0 | 1.
1. | | | 3
3
8
8 | GCSFP scalefactr | 1
552
1552
5520
15520
184
2329 | 0.1174
0.1146
0.042
0.0435
0.6046
0.6089 | -3.
-3. | 301
301 | | 8
8
3
3 | | 1840
23290
105
106 | 0.1323
0.1199
7.134
7.148 | -3.
-3. | 3.
3. | | 8 | STFP " STFY " ETHR track sensit ETHR " | 1050
1060
531
5310 | 0.953
0.952
default used ₁
2.74E-16 | -3.
-3. | 3.
3. | | 3
8
3
3
3
3
3
6 | SFREQ skrgyrofreq SFREQ " GASFP scalefactr GASFY " SZP1 boxscanexcur SZY1 " TD2 lowpitchdwn TD3 highpitchdwn | 333
3330
578
579
556
559
860
895 | -437.07
3.7176
0.2892
0.2883
0.619
4.651
2.0
4.2 | -3. | 3. | ^{1.} In combination with Table 2, this number is classified. Added zero signifies normally distributed variable. Table 5. Definitions of Major Variables Involved | Old Name | New Name | Description (P=Pitch, Y=Yaw) | |----------------|------------------|--| | AR | ARP
ARY | Magnitude of seeker optical runout | | ETHR | ETHR | Energy threshold density at seeker aperture | | GASFP
GASFY | GASFP
GASFY | Seeker gimbal angle scale factor | | GNFAC | GNFAC | Seeker nonlinear empirical gain for optical runout equation | | GCSF | GCSFP
GCSFY | Seeker guidance command scale factor | | GNPTOP | (none) | Seeker guidance noise level in peak-to-peak volts | | GNRMS | GNRMSP
GNRMSY | Seeker guidance noise level in RMS volts (time series) | | SFIXED | SFIXEP
SFIXEY | Seeker guidance command scale factor at zero degree gimbal angle | | SFREQ | SFREQ | Seeker gyro spin speed | | STFP
STFY | STFP
STFY | Seeker detector linear region (about zero error) slope | | SZP1
SZY1 | SZP1
SZY1 | Seeker box scan excursion mean | | TD2 | TD2 | Autopilot's LOAL Low trajectory time to pitchdown | | TD3 | TD3 | Autopilot's LOAL High trajectory time to pitchdown | #### 4. Results for Verification and Validation Eight multiple-run sets have been agreed to by RTTC and RDEC to be baseline run sets. The results of these eight standard baselined Monte Carlo run sets have been documented in memo form in [3] and will not be presented here. The verification/validation of the updated or modified simulation with the new code changes stated above was accomplished through comparison of the eight new versus old Monte Carlo run sets. Due to the resequencing of random number generation outputs induced by two more random number generator calls per run, large run sets were used to determine the baseline, and much shorter run sets were used to perform the studies. Results and comparisons are presented in Table 6, for the code and data changes presented in Appendices A and B. The results shown in Table 6 show a very good comparison between old code and new code, especially for the 5,000-run cases 3A through 3D, as compared to the 100-run cases 2A through 2D. Greater precision
with increased runs was expected. Although judgmental in nature, matches of less than one percent in performance statistics (in the 5,000-run cases) have to be called excellent by any evaluator. In addition to statistical comparisons, individual run impacts and plots of interesting variables showed excellent comparison. The individual run impacts simply cannot be exhibited here due to their vast quantity. The plots differ so slightly that to the eye the resulting output plots produced by both old code and new code appear to be duplicates. The 2A through 2D run sets or scenarios were used for the verification/validation and study evaluations. Figure 2 shows the comparison of the results of old code "baseline" versus the modified "new" code (with seeker data split into pitch and yaw). As in the discussion previously, it's a good match. This is a verification/validation of the modifications done, since with equivalent data, the old and new runs curves line up atop each other. Equivalent data means the same values are used for both pitch and yaw channels in the modified code. Figures 3 and 4 use the 2A run set or scenario only. They show the effect of GNRMS seeker noise bias value (3-card) and one-sigma value (8-card) on performance. It appears that the GNRMS seeker noise bias has little effect on performance, where its one-sigma value has significant effect. No table of values (to match the plots) are shown for sake of brevity. Figures 5 and 6 also use the 2A run set or scenario only. They show the results of a study of GCSF scaling bias and of ATF detector slope on performance. Again, no table of values (to match the plots) are shown. # 5. Comparisons The results of Figures 3 through 6 were judged to be as expected by our experienced seeker testers. In addition, the same technical reports or memos that were used to provide some insight into the seeker model were also examined for comparability of performance results. Although interpretative and judgmental, the documentation seems to agree with the results presented here. Table 6. Normalized Baseline Performance Numbers | | Baselined
Simulation | Simulation
With New
Modifications | Change or
Deviation | |-----------------------|---------------------------------------|---|---| | Scenario
or Case # | Normalized
CEP & Index-2
Values | Normalized
CEP & Index-2
Values | Normalized
CEP & Index-2's
Percent Deviation ₁ | | 2 A | 0.90 & 1.00 | 0.93 & 1.00 | +3.0 & +0.0 % | | 2 B | 1.29 & 1.00 | 1.22 & 0.99 | -4 .8 & -0.1 | | 2 C | 1.26 & 1.00 | 1.25 & 1.00 | -0.8 & +0.0 | | 2 D | 1.27 & 0.94 | 1.29 & 0.98 | +1.8 & +4.2 | | 3 A | 1.00 & 1.0000 | 1.00 & 1.0009 | +0.3 & +0.0 % | | 3 B | 1.26 & 0.9974 | 1.27 & 0.9962 | +0.2 & -0.1 | | 3 C | 1.25 & 0.9994 | 1.25 & 0.9994 | +0.3 & +0.0 | | 3 D | 1.46 & 0.9682 | 1.32 & 0.9712 | +0.7 & +0.3 | ^{1.} Deviations determined prior to normalizing data. Figure 2. Validation of Guidance Command & Scale Factor Model Enhancements Figure 3. Effect of GNRMS Seeker Noise on Missile Performance Figure 4. Effect of Seeker GNRMS Noise & Bias on Missile Performance Figure 5. Effect of GCSF Scaling Factor on Missile Performance Figure 6. Effect of STF Slope Bias on Missile Performance #### 6. Performance Prediction for Missile #600485 In addition to the above verification/validation runs and other studies, data presented in Table 3 (pertaining to missile # 600485) was used for a 100-run set for case 2A. This resulted in a normalized CEP of 1.08 (normalized to the baseline 2A case), which was attributed to differences in the seeker parameters, and was expected. The baseline data in the 6-DOF was taken from a hand-tooled seeker during the early HELLFIRE engineering development. Missile #600485's seeker is excellent but realistic. It is about two and a half dB better than current factory specification. As excellent as it is, it falls short of the preproduction prototype values' tracking sensitivity. The 6-DOF modification allows reading in real missile component test data and predicting missile performance. # 7. Performance Predictions with RTTC Seeker Component/Subsystem Database Table 4 was used as the input to run a new baseline 6-DOF run with aged-missile data. This table contains the 3-card deterministic biases and 8-card statistical (one-sigma) data obtained from RTTC's seeker component/subsystem lab bench teardown tests. The database was used to obtain averages and standard deviations for several hundred seeker tests in 5 years' worth of tests. Results of a case 3A 5,000-run set for this aged-missile seeker database show the normalized CEP to have increased to 1.84 for a 84% degradation, and the Index-2 normalized P_h decreased to 0.95 for a 5% degradation, which is somewhat expected. This information will define another baseline for further studies. The above results are not part of the modification to or verification/validation of the 6-DOF, but rather a significant fact of aged-missile performance degradation for HELLFIRE stockpile missiles. This aged-missile performance study will be continued with actuator and autopilot data in another future report. ### 8. Conclusions/Expected Further Changes The split of pitch and yaw channels in the seeker model was not a simple change. It did not require much new code or code changes, but it did require much research and analysis into the model in order to update the right code lines. It took time to gain some insight into the seeker model in order to produce a successful 6-DOF modification. The modified HELLFIRE 6-DOF has been run with inputs from missile #600485 test data parameters, resulting in reasonable and expected performance for that one specific missile. This was done by using the test data values of Table 2 and preparing 3-cards for the Update input data file as shown in Table 3. A similar thing was done with the seeker component/subsystem lab bench test database, shown in Table 4, which produced somewhat expected results for aged missiles. The modifications to the 6-DOF have been shown to produce similar and reasonable results for similar data, and results have been validated with bench test data. The 6-DOF is ready for the next step, which is to modify its input routine to accept direct test data formats (without having to generate a set of 3-card and/or 8-card inputs per each missile, but rather one card of all missile parameters per run set). Following that, executing the proper statistical run sets will develop (1) a new SRP baseline (data input to 6-DOF), for aged missiles which will include not only seeker but also actuators and autopilot, and (2) an acceptance criteria formed on SRP historical data to be used in aiding PAD with acceptance decisions. Along with repair records and possible flight test data, the SRP baseline would then be used to determine criteria for future real-time SRP test result decision making. A potential application for the simulation tool exists to augment fielded assets surveillance testing at the AUR level through use of the HMCTS. Test results obtained via the test set would be evaluated for affects on predicted system performance. The acceptance decision, based on the Normalized CEP system performance figures (such as that shown for missile #600485), must be made with PMO, RTTC and RDEC consensus after inputs or data are analyzed. Given that #600485 is an excellent missile, it still gave 3% degradation. But is a 50% increase in Normalized CEP acceptable? What about 100%? 150%? Where do we draw that line? HELLFIRE PMO inputs are needed due to the fact that this acceptance decision involves not only testing but also logistics and financial issues. For instance, firing two perhaps older missiles each with probability of hit of 70% will give the same probabilistic result as firing one missile with a P_h of 90%. Logistics and mission costs are higher for the two 70%'ers, but will there be any of those 90% missiles bought this year? In the battlefield weapons mix, will this matter? Is it necessary or even plausible that the HELLFIRE stockpile, now at its 10-year life specification, be replaced? Study of the SRP data already taken, soon to be put through the 6-DOF, might yield some important information upon which to make these decisions. #### REFERENCES - 1. Johnson (James), Holcomb and Alongi (Robert), "A Methodology for Assessing Impact of Subsystem Failures at the System Level for the HELLFIRE Missile," TECOM RTTC Technical Report TR-RD-TE-94-08, March 1994. - 2. Alongi (Robert), Bosley and Lee, "LDWSS Users Guide," MICOM RDEC Guidance & Control Directorate Special Report RG-84-5, September 1984 (Unclassified). - 3. Albanes, "Standard Run Sets for Laser HELLFIRE," controlled memo, 21 June 1994. - 4. Bates (Harold), Farless, Gray and Lowman, "Preliminary HELLFIRE Laser Seeker Model Validation," MICOM RDEC Advanced Sensors Directorate Technical Report RE-CR-80-10, February 1980 (Confidential). - 5. Rockwell International's HELLFIRE Modular Missile System proposal, T76-1400/03, circa 1976 (Secret). - 6. Albanes working papers from various unrecalled reports from MICOM RDEC Advanced Sensors at G&C (Confidential). - 7. Brantley, Hunt and Hawie, "HELLFIRE Stockpile Reliability Program Report: Electronic Component and Flight Tests," August 1994, MICOM RDEC PAD Internal Use Only report. # APPENDIX A Comparing The Old Code and The New Code ## ----- Main Program C langes: *** The Old Code was PROGRAM HF6DOF *** The New Code is PROGRAM HF6DOF C - C All-Up-Round code being implemented 6/94 by WVA - C (split pitch and yaw for GCSF and GNRMS) - C Used pairs of GCSF:184-2329, GNRMS:552-1552, SFIXE:567-2567, - C AR:332-2332, and GNPFA:550-1550 (also had local variables) - C Changes are in S5I, NARPUL and GYRO subroutines **** ## -- Subroutine Gyro Changes: *** The Old Code was EQUIVALENCE (C(567), SFIXED) *** The New Code is
EQUIVALENCE (C(567),SFIXEP) EQUIVALENCE (C(2567),SFIXEY) *** The Old Code was SF=SFIXED*FACTOR *** The New Code is C Split for Pitch and Yaw 6/94 WVA SFP=SFIXEP*FACTOR SFY=SFIXEY*FACTOR **** *** The Old Code was TYGDFT=SFIXED*A(18)*(GSENZ*AXS-GSENX*AZS)/CRAD TZGDFT=SFIXED*A(18)*(GSENX*AYS-GSENY*AXS)/CRAD #### *** The New Code is C Assume here that TY is Pitch and TZ is Yaw 6/94 WVA TYGDFT=SFIXEP*A(18)*(GSENZ*AXS-GSENX*AZS)/CRAD TZGDFT=SFIXEY*A(18)*(GSENX*AYS-GSENY*AXS)/CRAD *** The Old Code was TORKB=SF*A(18)*(BRLIM-CCYTOP-STREPI+STREPC)/CRAD TORKC=SF*A(18)*(CRLIM-CCPTOY-STREYI-STREYC)/CRAD #### *** The New Code is - C Split for Pitch and Yaw comes together here 6/94 WVA - C Convention is B=Pitch, C=Yaw as per MICOM TR-RG-84-5 page 111 TORKB=SFP*A(18)*(BRLIM-CCYTOP-STREPI+STKEPC)/CRAD TORKC=SFY*A(18)*(CRLIM-CCPTOY-STREYI-STREYC)/CRAD # ----- Subroutine NARPUL Changes: *** The Old Code was EQUIVALENCE (C(332),AR) *** The New Code is EQUIVALENCE (C(332),ARP) EQUIVALENCE (C(2332),ARY) #### *** The Old Code was ARRAD = AR/CRAD ARGPH = PS*T + PHASE ASINPH = ARRAD*SIN(ARGPH) ACOSPH = ARRAD*COS(ARGPH) #### *** The New Code is C Pitch and Yaw channels split 6/94 WVA ARPRAD = ARP/CRAD ARYRAD = ARY/CRAD ARGPH = PS*T + PHASE !put it back - C Splitting seeker noise into two channels begins... - C Asinph=Pitch, Acosph=Yaw ASINPH = ARPRAD *SIN(ARGPH) !put it back ACOSPH = ARYRAD *COS(ARGPH) **** #### *** The Old Code was ARAD=ARRAD/3. CALL NORM(RX,-3.0,3.0,0.0,ARAD) CALL NORM(RY,-3.0,3.0,0.0,ARAD) #### *** The New Code is C ADD WHITE NOISE TO ASINPH AND ACOSPH mod 6/94 wva C This RX and RY are local variables, not spot or dynamics one CALL NORM(RX,GNLBP,GNUBP,0.,GNSPD/crad) !changes to rads CALL NORM(RY,GNLBY,GNUBY,0.,GNSYD/crad)! ASINPH=ASINPH+RX ! This is all in rads ACOSPH=ACOSPH+RY **** *** The Old Code was 145 EPSB(J) = EPSB(J) + ASINPH EPSC(J) = EPSC(J) + ACOSPH #### *** The New Code is - C Injecting Monte Carlo noise into seeker 6/94 WVA - C B=Pitch, C=Yaw, and ASinph is Pitch, ACosph is Yaw, 6/94 WVA 145 EPSB(J) = EPSB(J) + ASINPH! This may appear same but isn't EPSC(J) = EPSC(J) + ACOSPH! " **** ### ----- Subroutine S5I Changes: *** The Old Code was EQUIVALENCE (C(184),GCSF) *** The New Code is EQUIVALENCE (C(184),GCSFP) EQUIVALENCE (C(2329),GCSFY) **** *** The Old Code was EQUIVALENCE (C(332),AR) *** The New Code is EQUIVALENCE (C(332),ARP) EQUIVALENCE (C(2332),ARY) *** The Old Code was EQUIVALENCE (C(550), GNPFAC) EQUIVALENCE (C(552), GNPTOP) EQUIVALENCE (C(552),GNRMS) *** The New Code is EQUIVALENCE (C(550), GNPFAP) EQUIVALENCE (C(1550), GNPFAY) EQUIVALENCE (C(552),GNRMSP) EQUIVALENCE (C(1552),GNRMSY) **** *** The Old Code was EQUIVALENCE (C(567), SFIXED) *** The New Code is EQUIVALENCE (C(567), SFIXEP) EQUIVALENCE (C(2567), SFIXEY) **** *** The Old Code was IF(ISNDX(I).EQ.105)STFY=SA1*STFP+SA2 IF(ISNDX(I).EQ.106)CALL MCARLO(-2, IDO) *** The New Code is C ** TOOK OUT THE IF(ISNDX(I).EQ.105)STFY=SA1*STFP+SA2 FOR P/Y IF(ISNDX(I).EQ.106)CALL MCARLO (1, IDO) !Had a -2 7/94 wva **** *** The Old Code was C**GUIDANCE COMMAND SCALE FACTOR IF(ISNDX(I).EQ.184)CALL MCARLO (1, IDO) *** The New Code is C GUIDANCE COMMAND SCALE FACTOR (Pitch and yaw split 6/94 WVA) IF(ISNDX(I).EQ.184)CALL MCARLO (1, IDO) IF(ISNDX(I).EQ.2329)CALL MCARLO (1, IDO) **** *** The Old Code was C**GUIDANCE NOISE IF(ISNDX(I).EQ.552)CALL MCARLO (1, IDO) *** The New Code is C**GUIDANCE NOISE (Now pitch and yaw split 6/94 WVA) IF(ISNDX(I).EQ.552)CALL MCARLO (1, IDO) IF(ISNDX(I).EQ.1552)CALL MCARLO (1, IDO) **** *** The Old Code was SFIXED=1./GCSF *** The New Code is SFIXEP=1./GCSFP SFIXEY=1./GCSFY **** *** The Old Code was GNFAC=1.088 AR=GNFAC*GNRMS*(1./STFP-.025*SFIXED) #### *** The New Code is C This nonlinear GNFAC number is for (GN)RMS value of noise level C It was 0.5 for (GNPTOP) peak value of noise level GNFAC=1.088 ARP=GNFAC*GNRMSP*(1./STFP-.025*SFIXEP) ARY=GNFAC*GNRMSY*(1./STFY-.025*SFIXEY) C Conversion of 8-card noise 1-sigmas from volts to DEGREES GNSPD=GNFAC*GNSIGP*(1./STFP-.025*SFIXEP) GNSYD=GNFAC*GNSIGY*(1./STFY-.025*SFIXEY) C C ARP, ARY, GNSPD and GNSYD are in DEGREES rather than volts C **** *** The Old Code was GNPFAC=1./(1./STFP-.025*SFIXED)*57.29578 *** The New Code is GNPFAP=1./(1./STFP-.025*SFIXEP)*57.29578 !57.3 means rads GNPFAY=1./(1./STFY-.025*SFIXEY)*57.29578 ! " ** *** The Old Code was IF(1 INDX(I).NE.552)GO TO 511 *** The New Code is C Now pitch or yaw channels 6/94 WVA IF(ITNDX(I).EQ.552)IMC1=I IF(ITNDX(I).EQ.1552)IMC1=I **** ## APPENDIX B Comparing Old Data File and New Data File (compressed 8-cards for presentation) *** The Old Data File was: 3 STFP 105 6.86 3 STFY 106 7.0045 *** The New Data File is: 3 STFP 105 6.86 3 STFY 106 6.86 **** *** The Old Data File was 3 GCSF 184 .63258 *** The New Data File is 3 GCSFP 184 .63258 3 GCSFY 2329 .63258 **** *** The Old Data File was 3 GNRMS 552 .092 *** The New Data File is 3 GNRMSP 552 .065 3 GNRMSY 1552 .065 **** *** The Old Data File was: 8 STFP 1050 .525 -3. 3. 8 STFY 1060 .525 -2.866 3.134 *** The New Data File is: 8 STFP 1050 .525 -3. 3. 8 STFY 1060 .525 -3. 3. **** *** The Old Data File was 8 GCSF 1841 1. -.02511 .02511 *** The New Data File is 8 GCSFP 1841 1. -.02511 .02511 8 GCSFY 23291 1. -.02511 .02511 **** *** The Old Data File was 8 GNRMS TimeSeries 5520 .3333 -3. 3. 552.01 *** The New Data File is 8 GNRMSP TimeSers 5520 .236 -3. 3. 552.01 8 GNRMSY TimeSers 15520 .236 -3. 3. 1552 .01 ## APPENDIX C Supporting Calculations for Guidance Command Scale Factor (GCSF) and Guidance Noise (GNRMS) Before Changes # Supporting Calculations for Guidance Command Scale Factor (GCSF) and Guidance Noise (GNRMS) before changes ## APPENDIX D Supporting Calculations for Guidance Command Scale Factor (GCSF) and Guidance Noise (GNRMS) with Changes # Supporting Calculations for Guidance Command Scale Factor (GCSF) and Guidance Noise (GNRMS) with changes ## APPENDIX E Standard Run Sets for Laser HELLFIRE #### STANDARD RUN SETS FOR LASER HELLFIRE RTTC has a need to agree to a "standard run set" for running HELLFIRE studies. This is necessary for all-up-round performance and for all submodel performance studies. We have to be careful here because the agreement with Bob Alongi at MICOM RDEC G&C is that RTTC does not present absolute performance figures for HELLFIRE unless it is done through Alongi or his representative (me). The absolute performance prediction of a HELLFIRE missile using simulation has been shown in a study ran last Summer to be 90% confident only if several thousand runs per set are executed. We have settled on a 5,000-run set for absolute performance. Seems to me that the "standard run set" for comparison of two submodels, rather than for absolute performance, should take considerably less number of runs. The suggestions that follow assume a working configuration control of code and data files (3-card and 8-card both). Therefore I suggest the following: - 1. Standard for each of the following sets is: - a. Target stationery ... just sitting there. - b. Target sitting at zero height to ground. - c. Target has no geometry ... just a 13-ft sphere for Ph calculations. - d. Initial missile altitude to ground is 100 feet. - e. Initial missile velocity zero. - f. Initial missile pitch angle (Qe) is 4 degrees up from horizontal. - g. TADS designator at 3km range (we do not want to study the designator here). - h. Standard seeker, autopilot and actuator parameters as per 1984 TR and standard 3-card and 8-card data files dated 1987. - 2. Four run sets are suggested (again, for quick comparison): - a. A 100-run set of 3 km direct (LOBL), target in-line. - b. A 100-run set of 5 km LOAL Low, target in line. - c. A 100-run set of 5 km LOAL High, target in line. - d. A 100-run set of 5 km LOAL Low with target 15 degrees initial yaw offset. - 3. For a more detailed comparison and baseline, when we can afford the computer resources and wall clock time required, then the suggestion is to run the same four run sets detailed above, except for 5,000-run sets rather than 100-run sets. Again, keep in mind that what is proposed here is a baseline. If you want to study the effects of designator range on seeker performance and thus missile performance, go ahead ... just compare your study results to the above baseline's results. The results of the above suggested baseline (CEP and Ph) cannot be shown here due to classification ... refer to me in person. # **DISTRIBUTION** | | Copies | |--|--------| | Commander U.S. Army Test and Evaluation Command ATTN: AMSTE-TA Aberdeen Proving Ground, MD 21005-5055 | 2 | | Office of the Assistant Secretary of the Army for Operations Research ATTN: Hon. Walt Hollis, OUSA The Pentagon Washington, DC 20301 | 1 | | IIT Research Institute ATTN: GACIAC 10 W. 35th Street Chicago, IL 60616 | 1 | | COLSA Corporation ATTN: Willy Albanes and Eddie Hammons 6726 Odyssey Drive Huntsville, AL 35806 | 2 | | System Dynamics International, Inc. ATTN: Harold Bates 4940 Corporate Drive, Suite C Huntsville, AL 35805 | 1 | | AMTEC Corporation ATTN: Lisa Collins 500 Wynn Drive, Suite 314 Huntsville, AL | 1 | | STERT-TE, L. Johnson | 1 | | STERT-TE, C. Roberts | 5 | | STERT-TE-E, T. Farris | 1 | | STERT-TE-P, T. Clark | 1 | | STERT-TE-E-EC, C. Crocker | 5 | | STERT-TE-E-EC, K. LeSueur | 1 | | STERT-TE-E-EC, S. Whitmore | 1 | | STERT-TE-E-EC, J. Johnson | 1 | | STERT-TE-E-EC, C. Holcomb | 1 | ## **DISTRIBUTION (CONTINUED)** | | Copies | |------------------------------|--------| | AMSMI-RD, Dr. W. McCorkle | 1 | | AMSMI-RD-GC, G. Scheiman | | | AMSMI-RD-GC-T, J. Bradas | 1 | | AMSMI-RD-SS, Dr. K. Grider | 1 | | AMSMI-RD-SS-AA, R. Alongi | 1 | | AMSMI-RD-AS, R. Powell | 1 | | AMSMI-RD-AS-EO, R. Schneider | 1 | | AMSMI-RD-CS-T, Tech Pubs | 1 | | AMSMI-RS-CS-R, RSIC | 5 | | AMSMI-GC-IP, F. Bush | 1 | | SFAE-MSL-HD, COL Greer | 1 | | SFAE-MSL-HD, V.
Armbruster | 1 | | SFAE-MSL-HD-E, W. Burke | 1 | | SFAE-MSL-HD-E., M. Davis | 1 | | SFAE-M^L-HD-E, J. Goshen | 1 | | SFAE-MSL-HD-E, D. S. apson | 1 | | SFAE-MSL-HD-E, S. Beck | 1 | | SFAE-MSL-HD-T, R. Farrior | 1 | | SFAE-MSL-HD-T, T. Washington | 1 | | CEAE MCI UD T E Doubino | 1 |